Imperial College London # Inter-annual variability and long-term change inferred from IASI and IRIS Helen Brindley and Richard Bantges Space and Atmospheric Physics Group # Status of CLARREO ST activities at Imperial - Christopher Dancel left in July 2013 - Funding agreed by NCEO until April 2014 (thanks Rosemary and Bruce!) - Richard Bantges currently working (almost) full time on the project # Re-scoped project aims - What is the variability seen in observed radiance spectra? Robustness of 'clear-sky' and 'all-sky' change signals? - How does this compare to the variability seen in model predictions, and what can this tell us about the representation of the processes driving this variability? | Instrument | IRIS | IMG | AIRS | IASI | |------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------| | Satellite | Nimbus 4 | ADEOS | AQUA | METOP-A | | Spectro-
meter type | FTS | FTS | grating spectrometer | FTS | | Data
available | Apr 1970 –
Jan 1971 | Oct 1996 –
Jun 1997 | 2002 -
present | 2007 -
present | | Spectral coverage | 400 – 1600
cm ⁻¹ | 715 – 3030
cm ⁻¹ | 650 – 2700
cm ⁻¹ | 645 – 2760
cm ⁻¹ | | (cm ⁻¹) | continuous | 3 bands | 2378 bands | 3 bands | | Spectral resolution | 2.8 cm ⁻¹ | 0.1 cm ⁻¹ | 0.4–1.0 cm ⁻¹ | 0.5 cm ⁻¹ | | Footprint (nadir) | 95 km
diameter | 8km x 8km | 13 km
diameter | 12 km
diameter | # Use IASI to give a measure of variability, compare to IRIS for longer term change Potential to identify forcings and feedbacks in the observations? ## Obtain consistency in spatial/spectral sampling Spatial consistency: average 16 IASI IFOV footprints # Spectral consistency IRIS Pad each spectrum to 0-2000 cm⁻¹ at original sampling interval FT padded spectrum FT and output at 0.1 cm⁻¹ sampling interval (~ 2.8 cm⁻¹ resolution) #### **IASI** Pad and truncate average spectra to 0-2000 cm⁻¹ at original sampling interval FT, remove IASI apodisation function & apply varying length Hamming window FT output at 0.1 cm⁻¹ sampling interval (~ 2.8 cm⁻¹ resolution) Apply remaining FOV correction factor Last time: All-sky preliminary analysis: 3 years, limited areas # All-sky global annual means ('IRIS-like' IASI) 50 Tb data: approx 1 month to read 1 year (L1C) #### Differences relative to 2012 Max inter-annual variability in spectrally integrated IASI radiances ~ 0.3 % Same order of magnitude seen in OLR variability from CERES over the same period (~ 0.2 %, note that yearly ranking is not the same) Maximum variation at a given wavenumber ~ 1 % #### Global Mean standard deviation - observations #### Global Mean standard deviation - simulations # Global Mean standard deviation - comparison #### Suggests: - 'Explicit' cloud damps variability at the global scale - UT temperature variability well captured in ERA-I - Absolute UT H₂O variability underestimated (NB non-linearity issue) - Stratospheric variability poorly captured - Needs PCTRM or similar plus cloud fields for full analysis # Going to smaller spatial scales # Going to smaller spatial scales # Variability: Conclusions - At IRIS spectral scale, inter-annual global mean variability is extremely small (window < 0.05 K; max in regions sensitive to UT temperature (~0.1-0.15 K) - Inter-annual variability increases with reducing spatial scale - Initial comparisons indicate that cloud damps variability at the global scale; more complicated effects locally Results suggest that robust changes across the spectrum between IASI and IRIS should be possible to detect at the global scale given adequate instrument performance #### Quality assessment: IRIS spectra Main issue: reliability of atmospheric/surface data in 1970 - Radiosonde archives do exist (e.g. IGRA) but humidity data before 1971 is removed. Obtained non-archive data for Guam (courtesy M. Iacono). Known issues with low level humidity through 1970 - SST (or better skin temperature) data is of unknown quality. Monthly mean fields seem to be the highest resolution available: ERSST v3b http://beyondthesunset.us/guam.htm #### Quality assessment: Guam clear-sky cases (IRIS) ## Quality assessment: Guam clear-sky cases (IASI) | Monthly m | σ (K) | | |-----------------|--------|------| | ECMWF Op 00 UTC | 302.64 | 0.26 | | ECMWF Op 12 UTC | 302.64 | 0.25 | | ERSST v3b | 302.53 | - | # Change: conclusions - Low level of inter-annual variability manifested in IASI spectra indicates that in principle, signatures of climate forcings and feedbacks could be identified in long-term differences - Differences seen have a (mainly) consistent shape but seem too large to be realistic. Likely a result of sub-optimal calibration corrections applied to older data and floating calibration source - Work ongoing to see if uncertainties can be quantified/attributed and potentially corrected for. Difficult due to quality of in-situ data Note that a CLARREO type instrument in orbit in previous decades (and now!) would have already addressed many of these issues